NOTICE TO ATTENDEES AT MY CFSUMMIT SESSION

I realized after the session that the deck I showed was missing some info I'd meant to share. See new/changed slides 11, 13, 20, 22, 25, 27, 30-34, 36, 38-43.

Also, note very important clarification about CF Standard vs Enterprise on slide 36. Some misinterpreted my point about how only 1 thing NEW in enterprise was Enterprise-only. There DO still remain many OTHER differences. See offered link.

HIDDEN GEMS IN CF2018


Charlie Arehart, Independent Consultant CF Server Troubleshooter charlie@carehart.org @carehart (Tw, Fb, Li, Slack, Skype,GitHub)

Updated Oct 2, 2018

2

- Major features of CF2018 (quick overview)
- Hidden gems in many areas
 - Installation, administration, web server config, monitoring
 - New/changed features, new language constructs, etc.
- ► As well as other topics:
 - Updates to underlying libraries' version numbers
 - Deprecated/obsoleted features
 - What's new in Standard vs Enterprise
 - Pricing, licensing, end of life support
 - ► And more
- Slides carehart.org/presentations

TOPICS

► Focus on CF server troubleshooting, as an independent consultant

- Assist organizations of all sizes, experience levels
- Work remotely 99% of the time, safe, secure, easy (via shared desktop)
- Satisfaction guaranteed. More on rates, approach, etc at carehart.org/consulting
- Love to share info, with my clients and the community
 - Active blogger
 - Speaker at nearly every CF conference
 - Contributor to/creator of many CF community resources
 - ► As well as CF411.com, CF911.com, and more


- How many have started using CF2018 in prod? In dev?
 - How many have at least seen resources about it?
 - Not surprised if not even many: people often wait
- Anyone "waiting for first point release"?
 - Update 1 came out last month
- ▶ How many likely won't use it until next release (CF 2020)?
- I do these talks, not just for those making the move now or soon
 - \blacktriangleright But also those who may see it in future \odot
- Anyone know when I started doing hidden gems in CF?
 - ▶ 4.0.1 in 1999

SOME INTRO QUESTIONS FOR YOU


► If you may be jumping to 2018 from 11 or earlier...

- Don't miss changes and hidden gems I'd identified in those versions
- See my hidden gems talks on each: carehart.org/presentations
- I discuss also compatibility issues moving to each, as I will about 2018

JUMPING FROM CF11 OR EARLIER?

- ▶ While normally I'd be pointing to CF docs for more...
 - At CF2018 launch Adobe offered several blog posts
 - coldfusion.adobe.com/category/coldfusion-2018/
 - coldfusion.adobe.com/tagpage/?tag=coldfusion%202018
 - Sadly, doesn't list ALL of them. See my blog listing them soon after launch:
 - carehart.org/blog/client/index.cfm/2018/7/19/whats_new_in_CF2018
- ► Also, here at CFSummit there are several Adobe sessions on CF2018
 - ► Of course they go into MUCH more depth on many of the topics I'll only mention
 - ► Hopefully some of them will be offered online, if you miss them/for those not here

MORE ABOUT CF2018 THAN JUST IN DOCS


MAJOR FEATURES OF CF2018

8

- ▶ New UI for CF Admin
- ► Command-line REPL
- ► REST Playground
- New caching engines
- Changes in CF Builder
- But then many other hidden gems
 - and some also within the "noted" and "less noted" features
 - Let's proceed...

SOME LESS NOTED (BUT NOT HIDDEN) FEATURES

▶ We'll start with things like installation, administration, configuration

- Then development features and more
- ► First up, not so much a feature but a warning for some:
 - ► As of CF2018 there is no longer a 32-bit installer
- ► More:
 - coldfusion.adobe.com/2018/10/does-adobe-coldfusion-2018-release-have-32-bit-support/

INSTALLATION GEM

- ► Have you seen the CF 2018 Admin? Let's take a look
 - Real hidden gem: don't miss the offered "search" feature at the top right
 - ► DEMO
- ► Another Admin hidden gem:
 - Scheduled tasks page finally adds "pause all" and "resume all" buttons
 - CFSCHEDULE has been able to do that also, since CF10
 - ► In CF2018, that no longer requires use of GROUP or MODE attributes
 - But will only stop "Server" mode tasks and "application" mode tasks in same app where cfschedule tag is running
 - ► More:
 - helpx.adobe.com/coldfusion/cfml-reference/coldfusion-tags/tags-r-s/cfschedule.html

ADMINISTRATOR CHANGES

- Some may know CF has long had a lockdown guide
 - Written by Pete Freitag and offered as part of CF docs through CF2016
- CF2018 adds a new (optional) auto-lockdown tool
 - Tries to handle all at once the 84-pages of steps in the Lockdown Guide
- Does offer rollback and uninstall features
 - as well as logs of what it does, if it rolls back
- ► See [CF Home]\lockdown\

uninstall at ([CF Home]\lockdown\[Instance locked down]\Uninstall)

NEW AUTO LOCKDOWN

- Also offers silent install option
- Downloading it: adobe.com/support/coldfusion/downloads.html
- ► More:
 - helpx.adobe.com/coldfusion/using/server-lockdown.html
 - coldfusion.adobe.com/2018/07/server-auto-lockdown/
- One potential trap:
 - Release notes for update 1 shows extra steps to take if autolockdown applied
 - helpx.adobe.com/coldfusion/kb/coldfusion-2018-update-1.html

NEW AUTO LOCKDOWN

- New monitoring solution for CF2018
 - ► Is a very tool, really worthy of an entire talk, indeed multiple talks
 - There are many happening this week, today and tomorrow
 - Will share some tips to help you get started with it
- Downloading it: adobe.com/support/coldfusion/downloads.html
- Configuring it

. . .

- Auto discovery, or manual config
 - coldfusion.adobe.com/2018/07/auto-discovery/
- as of initial release, server auto-discovery does not support https
 - coldfusion.adobe.com/discussion/2539323/

PERFORMANCE MONITORING TOOLSET (PMT)

► Launching it: no start menu option, but instead link within CF Admin

- Something you might miss: alerts
 - coldfusion.adobe.com/2018/07/alerts-and-notification/
- ► Learning more:
 - helpx.adobe.com/coldfusion/user-guide.html?topic=/coldfusion/morehelp/pmt.ug.js
 - ▶ and blog posts ...

PERFORMANCE MONITORING TOOLSET (PMT)

Several CF team blog posts

- coldfusion.adobe.com/2018/07/monitoring-coldfusion-servers/
- coldfusion.adobe.com/2018/07/topology-birds-eye-view-of-coldfusion-deployment/
- coldfusion.adobe.com/2018/07/database-discovery/
- coldfusion.adobe.com/2018/07/external-services/
- coldfusion.adobe.com/2018/07/code-profiler/
- coldfusion.adobe.com/2018/07/server-monitor-thread-dump-analysis/
- coldfusion.adobe.com/2018/07/server-monitor-mystery-of-health-score-pmt/
- coldfusion.adobe.com/2018/07/performance-monitoring-toolset-connecting-thedots-using-jvm-metrics/

16

And others I mention elsewhere here

PERFORMANCE MONITORING TOOLSET (PMT)

► Again, there were some important improvements in CF2016

- Much better defaults than CF10, 11, and also enhanced config options
- Still more enhancements to wsconfig UI in CF2018
 - Choice of expected "load levels"
 - ► Demo
- ► New connector auto-tuning, within PMT
 - Bummer: only for IIS, it seems
- ► More:
 - coldfusion.adobe.com/2018/07/connector-tuning/
 - helpx.adobe.com/coldfusion/performance-monitoring-toolset/view-list-sites-busy-connections.html

WEB SERVER CONFIG TOOL (WSCONFIG) CHANGES

- Previously CF supported ehcache
 - Now adds JCS (like ehcache, implemented within jvm)
 - And new options for distributed caching: Memcached, redis
- ► See CF Admin setting
- ► DEMO
- Can also override caching features/settings at application-level
- Also related new AdminAPI methods
- ► For more:
 - coldfusion.adobe.com/2018/07/distributed-caching-coldfusion-2018-release/
 - useful table at bottom
 - helpx.adobe.com/coldfusion/developing-applications/changes-in-coldfusion/cachingenhancements.html

NEW CACHING OPTIONS

- CF2016 had added new command-line interface (CLI)
 - Allowed cmd line CFML execution by pointing to a cfm file
 - Accessed using cf.bat or cf.sh in cfusion/bin folder
- CF2018 adds true REPL (read-eval-print-loop)
 - Essentially, able to write cfscript at command line (still via cf.bat / .sh)
 - ► CAN do tags using file approach above
 - CF does not even need to be running
 - ► Supports multi-line statements, either implicitly, an open "{" block, or via "^"
 - ► To leave multiline mode, use special statement "multilineexit"
 - To exit repl: q or ctrl-c
 - Use "help" command to find more

NEW CFML REPL

19

- Can call CFCs only in current directory where cf.bat is running
 - can run cf.bat there, using path in front of it: \coldfusion2016\cfusion]bin\cf.bat
- Can output to terminal with writeoutput, writeDump, of course
 - But also, output gets auto-printed to the console when typing
 - an assignment
 - an expression evaluating to some value
 - ► a function
 - How to disable automatic printing of output in the console?
 - In cfusion/bin/cf.bat file, change setting PRINT_REPL_VARS_AUTO to false
- ► For more on REPL and CLI:
 - helpx.adobe.com/coldfusion/using/command-line-interface.html

NEW CFML REPL (CONT.)


► On the topic of "trying out code" easily, consider Adobe's CFFiddle

- ► cffiddle.org
- ▶ Not new or CF2018-specific, but recent update: no longer need to login
- Can save scripts to share with others, and more
- Consider also trycf.com
- Let's move on to language feature gems

CONSIDER ALSO CFFIDDLE

► Somewhat along the same lines...

- ► The REST playground is a new way to work with CF rest services
 - Application bundled with CF, to help visualize, test, and debug them
- ► More
 - coldfusion.adobe.com/2018/07/rest-playground-ion-2018-release/
 - helpx.adobe.com/coldfusion/using/rest-enhancements-coldfusion.html#restplay

REST PLAYGROUND

22

Null support

- coldfusion.adobe.com/2018/07/null-support-in-coldfusion-2018/
- helpx.adobe.com/coldfusion/developing-applications/the-cfml-programminglanguage/using-coldfusion-variables/data-types-developing-guide.html#null-support
- ► Async feature
 - coldfusion.adobe.com/2018/07/asynchronous-programming-in-coldfusion-2018-release/
 - helpx.adobe.com/coldfusion/using/asynchronous-programming.html
- Enhanced support for new operator
 - coldfusion.adobe.com/2018/07/enhanced-support-for-new-operator
 - helpx.adobe.com/coldfusion/using/whats-new.html#new

CHANGED LANGUAGE FEATURES

- Semi-colon optional
 - coldfusion.adobe.com/2018/07/writing-cfms-without-semicolons/
 - helpx.adobe.com/coldfusion/using/whats-new.html#Otherchanges
- Closures in tags (previously only in script)
 - coldfusion.adobe.com/2018/07/closures-in-coldfusion-tags/
 - helpx.adobe.com/coldfusion/developing-applications/the-cfml-programminglanguage/extending-coldfusion-pages-with-cfml-scripting/usingclosures.html#closure-tags
- Named parameters

. . .

- coldfusion.adobe.com/2018/07/named-parameters-in-coldfusion/
- ftp://ftp.adobe.com/pub/adobe/coldfusion/2018/NamedParametersColdFusion 2018.pdf

CHANGED LANGUAGE FEATURES (CONT)

- New control of query auto-generation of primary keys
 - cfquery attribute disableAutoGenKeys
 - ► queryexecute
 - Added the value disableAutoGenKeys in queryOptions struct
- ► Cfchart
 - Adds support for responsive client-side charts
 - Can specify the height and width in percentages

► And still more groups of changes ...

CHANGED LANGUAGE FEATURES

25

► Typed arrays

- Array negative indexes
- Array slices
- Member functions now supported for string literals
- ► More:
 - coldfusion.adobe.com/2018/07/arrays-and-string-enhancements-in-coldfusion-2018/

ARRAY AND STRING ENHANCEMENTS

- ► ArrayFirst
- ArrayLast
- QueryDeleteColumn
- ► QueryDeleteRow
- CacheGetEngineProperties
- ► RunAsync
- ► StructIsOrdered
- ► More:
 - helpx.adobe.com/coldfusion/cfml-reference/new-functions-coldfusion-2018.html

NEW CFML FUNCTIONS

- ► Too many to list, but in categories of:
 - query functions
 - ► array functions
 - ► xml functions
 - ► async functions
 - numeric functions
 - date functions
 - as well as changes to some existing member functions
- coldfusion.adobe.com/2018/07/member-functions-coldfusion-2018/
- helpx.adobe.com/coldfusion/developing-applications/building-blocks-ofcoldfusion-applications/using-the-member-functions.html

NEW MEMBER FUNCTIONS


Abstract CFCs & Methods

- Subtyping/covariant method return types
- Final variables, methods, components

► More:

- coldfusion.adobe.com/2018/07/oop-and-coldfusion/
- coldfusion.adobe.com/2018/07/oop-and-coldfusion-part-2/
- default functions in interface
 - coldfusion.adobe.com/2018/07/default-function-in-interface/

OO LANGUAGE ENHANCEMENTS

► We're more than half-way home. But areas remaining include...

- Deprecated features
- Updates to underlying libraries' versions numbers
- What's new in Standard vs Enterprise
- ► Pricing
- Updates since initial release
- ► And more!

OTHER TOPICS

30

► See:

- helpx.adobe.com/coldfusion/deprecated-features.html
- Some features listed as deprecated (there, but should not be used)
 - Mostly things rarely used by most anymore
- New concept: "retired" (feature not enabled by default)
 - Some may be things rarely used by most (flash remoting, flash forms, etc.)
 - Some you may use: UI tags (more on that in a moment)
- Potential trap
 - ▶ That page says only the thing removed in CF2018 is CF Server Monitor
 - ► I ran into some other issues...

DEPRECATED FEATURES

31

- The pages list some things as deprecated that seem obsoleted (code fails)
 - cfschedule's timeout attribute (used in creating a new task)
 - can add cfsetting requesttimeout to page being called (if under your control)
 - cfcache's cachedirectory and timeout attributes
- ► Also, though not listed on the page, I found:
 - cfqueryparam failed if..
 - cfsqltype="CF_SQL_int" (should instead be "CF_SQL_integer")
 - cfsqltype=""CF_SQL_DateTime" (should be CF_SQL_date, time, or timestamp)
 - cfsocialplugin failed if width attribute specified

UNDOCUMENTED OBSOLETION?

Among things listed as "retired" are UI tags based on YUI javascript library

- ▶ So these will not work out of the box with 2018, but you can "enable" them
- This was also true as of one of the updates to CF2016 and 11 last year
- Includes these tags
 - cfmenu, cftree, cftooptip, cfcalendar, cfinput (autosuggest attribute), cfinput (sourcefortooltip attribute), cfsprydataset
- ► To re-enable these, just copy needed YUI library files back into CF
 - See bottom of that deprecated features page

YUI-BASED TAGS

Watch out: as part of the new OO support, CF now has an abstract keyword

- As such, if you have code that uses that word, you will have a conflict/errors
- Even if you may not think you use that, watch out that frameworks might
 - ColdSpring does
- > You need to carefully find and replace variable names, properties called "abstract"
 - May not want to do global replace, as you may have text that shouldn't be replaced
 - Could just run through code and fix those which get errors, but that's risky, too

OTHER GOTCHAS


- Antisamy 1.5.7 (OWASP security library)
- Derby 10.11 (embedded DB)
- Ehcache 2.10.3 (caching library)
- Esapi 2.1.0 (OWASP Enterprise Security API)
- Hibernate 5.2.11 (ORM library)
- Httpclient 4.5.2 (underlies CFHTTP and more)
- Java 10.0.1 (the JVM which underlies CF)

- jQuery 3.1.1 and jQuery UI 1.12.1 (JS library which underlies various UI tags and Admin interface features)
- Lucene 6.6 (underlies Solr search engine in CF)
- POI 3.7 (underlies MS Office Integration features)
- Solr 7.2.1 (the embedded search engine, used by CFSEARCH/CFINDEX, etc.)
- Tomcat 9.0.10 (app server underlying CF, when deployed in traditional "Server" configuration)

UPDATES TO SOME UNDERLYING LIBRARIES' VERSIONS NUMBERS

35

- Only thing <u>new</u> that is Enterprise only is distributed caching
 - redis and memcached options
 - Standard does support long-standing ehcache and the new jcs option
- ► The CF2018 perf. whitepaper says "web server path caching" is Ent-only
 - But it's not a new feature (has been there for many releases)
 - And I see the option in the CF2018 Admin Caching page
- LET ME BE CLEAR: <u>I am NOT saying that's the ONLY difference between</u> <u>CF2018 Standard and Enterprise</u>
 - ▶ I'm saying that's the only thing NEW in 2018 that is Enterprise-only
- ► For more on differences between CF Std and Ent:
 - adobe.com/products/coldfusion-standard/buying-guide.html

STANDARD VS ENTERPRISE

► And now, the shoe drops. The price of CF2018 has increased

- Standard: 2499 (per 2 CPU cores)
- ▶ Enterprise 9499 (per 8 CPU cores)
- ► Upgrade discount for those on CF2016 (none for those on CF11 or earlier)
- Consider buying CF from resellers, for still more discounts
 - Buy-adobe-software.com (from makers of FusionReactor)


- ► No real difference from CF2016
- ► More:
 - adobe.com/content/dam/acom/en/legal/licenses-terms/pdf/ColdFusion.pdf


Release notes (bug fixes, known issues, etc.)

- helpx.adobe.com/coldfusion/release-note/coldfusion-2018-release-notes.html
- Performance Whitepaper
 - wwwimages2.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/CF2018 _Performance.pdf

SOME OTHER RESOURCES ON CF2018

Released last month

- Tomcat updated to 9.0.10
- New GetCanonicalPath function
 - ▶ Was also added to CF2016 and 11 per their updates released at the same time
- ► Potential traps...


► Potential trap:

- Update adds packetsize to server.xml for the ajp and http "connector" xml elements
- Someone complained they had already added that, and the update just added it again, making it a dupe and this preventing thus CF coming up!
 - And the server.xml file did NOT get backed up in the hf-updates folder
- Remember also potential trap if autolockdown is applied mentioned before

► More:

helpx.adobe.com/coldfusion/kb/coldfusion-2018-update-1.html


- Lists of updates, links to technotes, and offers jar download links!
 - helpx.adobe.com/coldfusion/kb/coldfusion-2018-updates.html
- ► Also available for CF 2018, 11 and 10:
 - helpx.adobe.com/coldfusion/kb/coldfusion-2016-updates.html
 - helpx.adobe.com/coldfusion/kb/coldfusion-11-updates.html
 - helpx.adobe.com/coldfusion/kb/coldfusion-10-updates.html
- Again, updates are cumulative, need only apply latest!

► And finally...

SINGLE PAGE LISTING ALL CF2018 UPDATES


Some may know that Adobe released Docker images for CF2016

- ► They have been updated for CF2018
- And it's also been updated already for Update 1
- bintray.com/eaps/coldfusion/cf%3Acoldfusion/2018.0.1/view/readmore#release

ADOBE CF DOCKER IMAGE UPDATED


Built-in FTP support

. . .

- Window>Show View>Other>Remote Systems
- ▶ in previous releases, you'd have to know to get it, Remote Systems Explorer
- helpx.adobe.com/coldfusion/using-coldfusion-builder/managing-servers.html#remote
- Asserted to load large files faster, and use less memory
- Support to import code profiler data from PMT
 - helpx.adobe.com/coldfusion/using-coldfusion-builder/managingprojects.html#profiler

CFBUILDER IMPROVEMENTS


- Cordova replaces Phonegap
 - helpx.adobe.com/coldfusion/mobile-application-development/packaging-mobileapplications.html
- Standalone edition now built upon Eclipse Oxygen 4.7.2
- ► More:
 - helpx.adobe.com/coldfusion/using-coldfusion-builder/whats-new-in-coldfusionbuilder.html

CFBUILDER IMPROVEMENTS


- So, lots of changes, right? (Too many to easily count)
- ► Hope you may be more motivated—and informed—to consider CF2018
 - ▶ To understand if and how it may work for you
 - Or at least where things stand regarding it as of now
- ► Again, my contact info for followup:
 - ► Charlie Arehart
 - charlie@carehart.org
 - @carehart (Tw, Fb, Li, Slack)

SUMMARY